Donna Ann Kameha`ikūCamvel

Email: donnaono@hawaii.edu

Curriculum Vitae:

United Nations University Certificate of Completion Advanced Studies Seminar Climate, Energy and Food Security

University of Hawai`i at Mānoa Department of Political Science Ph.D. Candidate Specializing in Indigenous Politics Anticipated Graduation Date

University of Hawai'l at Mănoa Hawai'inuiākea School of Hawaiian Knowledge Received Master's Degree Hawaiian Studies Areas of Concentration: Mo'ōlelo 'Ōiwi and Kumu Kahlki

University of Hawai`i at Mānoa College of Arts and Sciences Received Bachelor's Degree Women's Studies Special Focus: Indigenous Women and Culture

University of Hawai'i at Mänoa Hawai'inuiākea School of Hawaiian Knowledge Received Bachelors Degree Hawalian Studies Focus: Mo'olelo 'Oiwi

Teaching: Graduate Teaching Assistant: (Instructor)

Hawai`inulākea School of Hawaiian Knowledge

Studies 107: Hawai'i: Center of the Pacific

Course curriculum provides students with an overview of the Pacific (Oceania) focusing on Hawai'i within the context of Polynesia, Micronesia, and Melanesia and those islands' intersections within a cultural, educational, political, and spiritual location.

Undergraduate Teaching Asst. (Instructor) Fall 2006-2008
University of Hawai'i Mānoa
*Teaching Assistant
Introduction to Women's Studies (WS 150)

*Recommended for the position by Dr. Monisha Das Gupta, Ph.D., Professor in Women's Studies and Ethnic Studies.

Conducted WS 150 lab sessions once a week, discussing focus issues as relevant to the weekly course curriculum and syllabi, in tandem (as an undergraduate) with a graduate student as a partner. Participated in the tracking and grading of each student, meeting with the instructor once a week.

Introduction to Women's Studies (WS 150) Spring 2008

Guest Lecturer Fall 2008

Hawaiian Worldview

Lecture on the Hawaiian world view, providing foundational understanding in Hawaiian cultural values, pivotal in the course curriculum, and required in Hawaiian, Asian, Pacific (HAP) focus courses.

Academic Actions:

Spring 2007	Mānoa Dean's List
Fall 2006	Mānoa Dean's List
Fall 2005	Mänoa Dean's List
Spring 2005	Mānoa Dean's List

Relevant Experience:

Session of the United Nations
Permanent Forum on Indigenous Issues
UN Headquarters, New York
Participant

Invited by Dr. Lillkalā Kame`eleihiwa to be part of a group, made up of students and faculty representing the University of Hawai`i Mānoa, Center for Hawaiian Studies, at the Session of the United Nations
Permanent Forum of Indigenous People to work on drafting interventions on

Native Hawaiian issues, Pacific Regional issues, and other related concerns, i.e. Women's Global Caucus, Indigenous Youth Caucus, etc. Opportunity to observe and participate the Inter-action of NGO's, governments, states, and Indigenous peoples within an international arena.

Attended:

- Seventh Session, Spring 2008
- Eighth Session, Spring 2009
- Tenth Session, Spring 2011, delivered an intervention on behalf of the Pacific Caucus to the General Assembly at the United Nations Permanent Forum of Indigenous Peoples.
- Co-Chair of the Hawai'i Caucus, part of the Pacific Regional Caucus.
- Eleventh Session: delivered an intervention on behalf of the Pacific Caucus to the General Assembly at the UNPFII.
- Twelfth Session: delivered an intervention on behalf of the Pacific Caucus to the General Assemble at the UNPFII
- Thirteenth Session: delivered an intervention on behalf of the Pacific Caucus

World's Indigenous People's Conference on Indigenous Peoples (WIPCE) Cusco, Peru, South America August 14-18, 2011.

Part of the Delegation from Hawai'inuiākea School of Hawaiian Knowledge Invited by Dean of HSHK, Dr. Maenette Ah-Nee Benham, Ph.D.

Panel Presentations:

- Articulating an Indigenous Pedagogy in Business
- Indigenous Economies
- Kumu Kahiki
- Lono and Makahiki

Kōkua A Puni (Enrichment Program)

Project Assistant

Kamakūokalani, Center for Hawalian Studies

A Federally Funded Title III US DOE Program

Konia Freitas, Principal Investigator

1/08-7/31/08 (Spring 2008)

Assisted in initiating a new Enrichment Program for transitioning incoming students, to UHM. Acquired skills in student service program building, student services, and university communications.

Makahiki Opening and Closing Ceremonies 2001-Current Mökapu (Marine Corps Base Hawaii)

Coordinator of Event

Relevant Civic Participation:

Kaleimaile Hawaiian Civic Club, member Current
Hale o Haumea, member Current
Līhu`e, Kahanu, Pāoa, Kea, Lono `Ohana Current
Ko`ola upoko Aha Moku Representative Current

Community Service:

Leleahina Heiau

Ongoing

I am the caretaker of Leleahina Heiau, Heiau La'au Lapa'au. Community service opportunities are offered to student scholarship recipients for community service requirements, and to participate in mālama 'āina projects.

Publications:

`EH4 `Oiwi, A Native Hawaiian Journal, Volume 4. "That's Not Me"

Honolulu: Kuleana 'Olwl Press, 2009. Print.

Indigenous Student Manifesto and The United Nations Declaration on the Rights of Indigenous Peoples.

"Landscapes"

Honolulu: Fat Ulu Productions, 2010. Print.

Academic Councils and Organizations

Kuali'i Council Puko'a Council Current